Using Anomalies to Forecast High Impact Events ### David L. Beachler NOAA/National Weather Service Forecast Office Chicago IL #### Richard H. Grumm NOAA/National Weather Service Forecast Office State College PA # Overview ### R-Climate and meteorologically significant events - Historic Events and value of R-Climate: many large scale and widespread events which affect thousands to tens of millions of people are events with a strong signal in the R-Climate verse the analysis of record and forecasts. - Key extreme event type examples → help in Decision Support Services (DSS) - Pattern with anomalies → SIGNIFICANCE - Probabilities and Pattern → CONFIDENCE - Standardized anomalies - Use with forecast guidance → forecast extreme events - Examples Shown in standardized anomaly context - Heavy rainfall / Heavy snowfall - Mid-West/Great Lakes Heavy Rains: 17-19Apr2013 - Western Great Lakes Flood: 17-23July2010 # Leveraging Climate Data - Quickly identify extremes - The tails of phase space or PDF - We will focus mainly showing standardized anomalies - Quickly identify when conditions near normal - May miss mesoscale phenomena - Good to know this for you and decision makers - The extremes are what feed into significant decisions - Need to know patterns with extreme events ### Midwest/Great Lakes Flood: April2013 - Wet conditions first 16 days of April...likely set stage - Anomalous downstream ridge produced deep moist plume into Mid-Mississippi Valley/Great Lakes - Several areas received 50-100mm within 12 hrs - > 75-175mm within 36 hrs - Pattern and Probs of heavy rainfall = Well Predicted! ### 500hPa hts # 5520 ### 850hPa V-wind ### 1000hPa PWAT Init: 12Z13Apr2013 Valid: 06Z18Apr2013 Init:21Z15Apr2013 50 Init:21Z17Apr2013 **GEFS 36hr Prob 50mm QPF Valid: 00Z-18Apr2013 – 12Z19Apr2013** Accumulated Precip (mm): 12Z17Apr2013-12Z20Apr2013 Stage-IV Data ### Other Noteworthy Impacts... - Record flooding on Illinois River caused barges to break free and damage a dam near Marseilles, IL - Illinois River peaked at 29.35' at Peoria (70yr record) ### Western Great Lakes Flood: 21-23July2010 - Dominant Subtropical Ridge - Galarneau & Bosart 2006 coined "ridge rollers" - Flooding aligned with Anomalous PWAT/Ridge - 23-24July2010: Heavy Rainfall (flooding) IA > 15" - Failure of Lake Delhi Dam (Eastern IA) # Composite: 17-26July2010 h.GFS 850 wind init:00Z23JUL2010 Valid:00Z23JUL2010 1.GFS 850 wind init:00Z24JUL2010 Valid:00Z24JUL2010 h.GFS 850 mflux init:00Z23JUL2010 Valid:00Z23JUL2010 i.GFS 850 mflux init:00Z24JUL2010 Valid:00Z24JUL2010 # A Few Points - Cherry picked, perhaps. Big signal is there - Daily and every 6-hour time step - Sometimes over periods of days and months - But can leverage this - Know the patterns - Using the climate/model phase space to forecast extreme events. - R-Climate and meteorologically significant events * - Focus on standardized anomalies (SA) here - Clearly shows signals for synoptic scale extreme events - For Pattern people > learn the patterns and apply SA and the PDF to identify significant events where you forecast - Good for Situational Awareness and thus DSS # References - Web resources: http://cms.met.psu.edu/sref/ - SREF/GEFS options and Ensemble Threats Page - Forsythe, J.M., S.Q. Kidder, S.J. Kusselson, A.S. Jones, T.H. Vonder Haar, 2009: Increasing the land coverage of blended multisensory total precipitable water products for weather analysis. 16th Conference on Satellite Meteorology and Oceanography, Phoenix, Arizona. http://ams.confex.com/ams/89annual/techprogram/paper149348.htm - Hart, R. E., and R. H. Grumm, 2001: Using normalized climatological anomalies to rank synoptic scale events objectively. Mon. Wea. Rev., **129**, **2426–2442**. - Junker, N. W., R. H. Grumm, R. Hart, L. F. Bosart, K. M. Bell, and F. J. Pereira, 2008: Use of standardized anomaly fields to anticipate extreme rainfall in the mountains of northern California. Wea. Forecasting, 23, 336–356. - Kusselson, S.J., S.Q. Kidder, J.M. Forsythe, A.J Jones, L. Zhao, 2009: An update on the operational implementation of blended total precipitable water products. 23rd Conference on Hydrology, Phoenix, AZ. http://ams.confex.com/ams/89annual/techprogram/paper_142967.htm - http://www.nws.noaa.gov/os/assessments/pdfs/Tenn_Flooding.pdf NWS Service Assessment Tennessee Flood - THE USE OF ENSEMBLE AND ANOMALY DATA TO ANTICIPATE EXTREME FLOOD EVENTS IN THE NORTHEASTERN U.S. - Neil A. Stuart(1), Richard H. Grumm(2), John Cannon(3), and Walt Drag(4)